
Considerations for Performance Scoring When
Designing and Developing Next Generation
Assessments

White Paper

Marianne Jones

Daisy Vickers

March 2011

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 1

About Pearson
Pearson, the global leader in education and education technology, provides innovative print
and digital education materials for preK through college, student information systems and
learning management systems, teacher licensure testing, teacher professional development,
career certification programs, and testing and assessment products that set the standard for
the industry. Pearson’s other primary businesses include the Financial Times Group and the
Penguin Group. For more information about the Assessment & Information group of Pearson,
visit http://www.pearsonassessments.com/.

About Pearson’s White Papers
Pearson’s white paper series shares the perspectives of our assessment experts on selected
topics of interest to educators, researchers, policy makers and other stakeholders involved in
assessment and instruction. Pearson’s publications in .pdf format may be obtained at:
http://www.pearsonassessments.com/research.

http://www.pearsonassessments.com/
http://www.pearsonassessments.com/research

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 2

Table Contents (Hyperlinked for Ease of Use)

Executive Summary ... 3
Assessment Goals and Scoring Implications ... 4
Measurement and Test Blueprint Considerations... 4
Test and Item Types... 5

Through-course Assessments ... 5
Computer-Adaptive Test (CAT) Considerations .. 6
Formative and Interim Considerations ... 8

Item Types and Complexity ... 8
Selected Response (Multiple Choice)...10
Computer-Enhanced Selected and Constructed-Response Items10
Constructed-Response Items...10
Performance Tasks...11
Scoring Rubrics ...14
Stimuli and Passages ...17

Test Development Strategies ... 17
Test Administration .. 18

Scoring and Reporting Schedules ...18
Online Testing...19
Paper-Based Testing ..19

Scoring Requirements and Strategies.. 20
Scoring Models..20

Distributed Scoring .. 20
Regional Scoring ... 21
Local Scoring .. 21

Teacher Scoring Models ..23
Scorer Training..26
Scoring Technology..26
Scoring Rules..27
Scoring Quality Practices ..28

Summary and Recommendations ... 29
Web Links... 32
References.. 33

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 3

Executive Summary

Next generation assessments will be designed to measure the full range of knowledge and
skills students need to succeed in college and 21st century careers. The assessments will be
more robust and include more performance items and tasks. Performance tasks in particular
are desirable because students can research; apply knowledge, critical thinking skills, and
analysis to solve problems; and complete authentic real-word tasks. Performance tasks
provide a much more direct link between the act of learning and the assessment of learning.

To truly measure college and career readiness, next generation assessments must include
an array of item types; however, item and task complexity will affect the entire assessment
process, influencing cost, turnaround times, and ultimately the feasibility of the tests.

This white paper explores the interactions between test design and scoring approach, and
the implications for performance scoring quality, cost, and efficiency. This paper is an
extension of ideas discussed in “Considerations for Developing Test Specifications for
Common Core Assessments” and further illuminates the intersection of theoretical and
practical issues related to scoring performance items. It includes recommendations for how
states can develop assessment programs that balance the need for richer, timelier
information with the need to create affordable, sustainable assessments.

This white paper focuses on performance scoring considerations, including human and
automated scoring. More detailed treatment of automated scoring may also be found in the
soon-to-be-released white paper entitled “Automated Scoring and Next Generation
Assessments.” Access to this paper as well as other Pearson research related to next
generation assessments is available here.

This paper is organized around the following topics and concludes with a summary and set
of recommendations related to:

 assessment goals and scoring implications,
 measurement and test blueprint considerations,
 test and item types,
 test administration, and
 scoring requirements and strategies.

Return to Table of Contents

http://www.pearsonassessments.com/NR/rdonlyres/717116F0-7C7B-4396-AB55-8170EEF810B1/0/CommonCoreTestSpecifications120110.pdf?WT.mc_id=TMRS_Considerations_For_Developing_Test_Specifications
http://www.pearsonassessments.com/NR/rdonlyres/717116F0-7C7B-4396-AB55-8170EEF810B1/0/CommonCoreTestSpecifications120110.pdf?WT.mc_id=TMRS_Considerations_For_Developing_Test_Specifications
http://www.pearsonassessments.com/nextgeneration

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 4

Assessment Goals and Scoring Implications

There is a close connection among the goals of a given assessment, planned use of its data,
and strategies for performance scoring.

The first consideration relates to accountability and whether the assessment will be high or
low stakes either for the educator or the student.

In a high-stakes context, quality of the scoring data must take precedence over other
considerations if the scoring data are to be used for valid, reliable, and fair measurement.
Scoring must follow a rigorous, disciplined, and repeatable process across the cohort of
scorers, so scoring standards are applied consistently across the cohort of students.

If the scoring context is not consistent—following different methodologies for each state or
district—rater effect or other variability could cloud the accuracy and utility of the data. For
example, if scorer training differs or scorer calibration and management during the scoring
process differ, scorers may have different perceptions of how to apply the scoring rubrics to
student responses. This in turn can lead to differences in frequency distribution of scores.
For a given item and rubric, it will be difficult to understand why one state’s or district’s
frequency distribution differs from another state’s or district’s data if there are many
variables affecting scorer judgment. Understanding the resulting differences in student
performance levels would be difficult at best.

In addition to the stakes associated with an assessment, it is important to understand how
the data will be used to support instruction. Will the data from performance scoring be used
to provide diagnostic information about student performance for teacher use? If so, the use
of comment codes by scorers may be appropriate. Comment codes extend the rubric by
providing additional detail and rationale for why a given student response was awarded a
particular score point.

Finally, it is important to understand what is expected from the scoring process itself. As
stated earlier, if the primary goal is valid, reliable, and fair scores for student responses,
then scoring process integrity and discipline are paramount. If the goal is also teacher
professional development, this goal must be designed into the assessment system from the
beginning. Later in the paper, we describe and make recommendations for teacher-scoring
applications within a balanced assessment system.

Return to Table of Contents

Measurement and Test Blueprint Considerations

Test blueprints provide the architecture for assessments, determining how student
performance will be measured against specific curricular standards. It is critical that scoring
experts collaborate up front with content experts when building these blueprints, so that
what is built can be successfully and efficiently delivered, scored, and reported.

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 5

The volume of standards for a given subject and grade will require states and consortia to
make decisions about the test blueprint, test focus, and data aggregation and reporting; all
have implications for scoring performance items and tasks.

As noted in the paper “Considerations for Developing Test Specifications for Common Core
Assessments,” the number of items or tasks in a reporting category must be sufficiently
large to support reliable subscores. At the same time, the number of items, particularly the
number of performance items, will affect the test administration time for the student and
scoring costs and schedule for the states.

The more performance items on a test, and the more complex these items are to score, the
greater the cost and schedule impacts. For this reason, states have long held to a limited
number of constructed- or extended-response items per test or content area. However, the
inclusion of a wide variety of item types and tasks is crucial for measuring student
performance against next generation, Common Core State Standards. As we explore in this
section, creative test blueprints and item types, scoring technology, and scoring models can
provide states and consortia a better balance. Factors include item types, test design and
delivery strategies, scoring resources, and how technology choices can affect many of these
factors.

Return to Table of Contents

Test and Item Types

Next generation assessment systems will include multiple measures and item types to
create a balanced system, measuring student progress, while driving instructional
improvement. Test types may include:

 through-course summative assessments,
 computer-adaptive assessments, and
 formative and interim assessments.

Through-course Assessments

To measure learning and provide information throughout the school year, through-course
assessments are being considered, so that assessment of learning can take place closer in
time to when key skills and concepts are taught and states can provide teachers with
actionable information about student learning on a more frequent basis (Partnership for
Assessment of Readiness for College and Careers [PARCC] Application, 2010).

Through-course models have the potential to improve the efficiency of scoring by testing
and scoring throughout the year, versus the current summative-assessment model of
testing, scoring, and reporting predominately in the spring, close to the end of the school
year. However, the potential for schedule compression still exists if all states in a
consortium test within a constrained window three times per year. Additional considerations
for designing the appropriate through-course administration window will include test

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 6

security, item release strategy, and curricular sequencing (aligning the assessment calendar
across multiple states with different academic calendars).

Schedule compression can be mitigated if spiraling strategies are used to extend the testing
windows while simultaneously addressing security concerns. For example, if a large number
of districts or states test on the same day because of test security considerations, this could
drive up the total number of scorers needed at any time, thus increasing scorer recruitment,
training, and supervisory and quality-management costs for human-scored test items.
However, if a larger item pool is created that supports spiraling of items across different test
forms and staggering the testing windows, the scoring windows can also be staggered,
reducing the total number of scorers required at any given time. A staggered testing
approach could have the added benefit of reducing impact of the new assessments on
current state preferences and practices for sequencing content during the academic school
year.

Additional considerations for through-course assessments relate to the specific item types
selected (see “Item Types and Complexity” later in this paper) and scorer requirements,
including teacher-scoring considerations (see “Teacher Scoring Models”).

Computer-Adaptive Test (CAT) Considerations

Implementing a CAT raises interesting and complex considerations for scoring. Multiple
implementation scenarios are possible, as shown below in three models, ranging from the
simplest to the most complex and costly.

Model 1—Apply the CAT algorithm to the selected response (multiple-choice) items only,
and have all students take a common set of constructed-response items. The constructed-
response items may be spiraled for security purposes (i.e., two test takers sitting side by
side respond to different items), but the constructed-response items will be at the same
level of difficulty and are not based on students’ responses to the selected response items.
This model simplifies both test delivery and test processing and reduces the total number of
items that need to be developed, field-tested, and deployed. See Figure 1 below. In this
model, the selected response and constructed-response items can be interspersed
throughout the test. The constructed-response items do not need to be scored immediately;
however, artificial intelligence or human scoring would need to be completed before a final
score was reported.

Figure 1: CAT Model 1 with Common Constructive Response Form (Items)

Variable Multiple-Choice
Items

Students Respond to Different

Items Based on their
Performance

Test Content Varies by

Student Ability

Common (or Equated)
Constructed-Response

Items

Students Respond to Common
Set of Items (or Equated Items

at Same Level of Difficulty)

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 7

Model 2—Use selected-response items to determine the specific constructed-response
items a student will receive based on his or her multiple-choice performance. Under this
design, student performance on the multiple-choice items will be used to generate an
estimate of student ability. That estimate will then determine the appropriate set of items to
be administered. Each set of items will vary in difficulty. States may consider three or more
levels of difficulty and thus three item sets or forms. See Figure 2 below. As with model 1,
constructed-response items would need to be scored using artificial intelligence or human
scoring before a final score was reported.

Figure 2: CAT Model 2 with Variable Constructive Response Forms

 Variable Multiple-Choice
Items

Students Respond to Different

Items Based on their
Performance

Test Content Varies by

Student Ability

Variable Sets of Common
Constructed Response Items

Students Respond to Different

Item Sets Based on their
Performance on Part A

Student Performance

Differentiated by Test Content
and Their Score

Model 3—Apply the CAT algorithm to both selected-response and constructed- or
extended-response items, so that both item types are variable and personalized, depending
on student performance. This is the most complex and costly, and would require automated
scoring for all constructed-response or extended-response items. A significant drawback
here is that with any item, there will be outliers (unusual student responses) that the
scoring engine scores at a lower confidence level. In non-CAT testing environments, these
responses would be identified by the automated scoring engine and routed for scoring by
humans, and the resulting score would be used for reporting. On a CAT test, a process
would have to be established to handle exception cases without interrupting the test taker
or impeding his or her ability to complete the test (or test session) in one sitting. One
solution may be to generate automated appeals after testing if a constructed-response item
scores at a lower confidence level than pre-set parameters.

Figure 3: CAT Model 3 with Variable Constructed Response Items

Variable Multiple Choice Items &

Variable Constructed Response Items

Students Respond to Different Items Based
on their Performance

Test Content Varies by Student Ability

Artificial Intelligence is Used to Score

Constructed Response Items and Provide
Data to the CAT algorithm

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 8

Formative and Interim Considerations

Formative and interim assessments play an important role in the design of the overall
assessment system. Formative assessment shifts the focus from measuring what students
have learned to capturing what they know and can do in ways that can inform decisions
about next steps in instruction (Black & William, 1998).

In terms of scoring, performance items used in formative and interim assessments are
typically scored in the classroom to provide immediate diagnostic information for teachers,
although automated scoring may be advantageous to use in situations where these
assessments are administered online.

With formative and interim assessments, the primary assessment goals tie to relevance and
timeliness, rather than accountability, and local, classroom-based scoring is best suited for
meeting these assessment goals. Formative assessment is the most appropriate and cost-
effective context for local scoring. (An interim assessment can be either formative or
summative in nature, but will be given periodically throughout the year.)

Return to Table of Contents

Item Types and Complexity

Figure 4 on the following page summarizes the item types and tasks many states are
planning to include in next generation assessments. Figure 4 also shows scoring models
applicable to each item type, including the following:

 Machine scoring. Simple scoring rubrics are applied by computer through fixed
scoring rules. Machine scoring is typically used to score multiple-choice or selected
response items.

 Automated scoring. Artificial intelligence is used to score students’ typed responses.
The scoring engine is trained using data provided by human scorers.

 Human scoring. Complex tasks and scoring rubrics require the judgment of trained
teachers or other qualified scorers.

Although benefits and trade-offs for each method are specific to each item and task
developed, Figure 4 summarizes what can typically be expected for cost, complexity, and
turnaround considerations.

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 9

Figure 4: Item Types and Scoring Methods

Item Types and Scoring Methods Benefits and Trade-offs

Student Response Type Testing

Method

Scoring

Method

Ability to

Measure

Critical

Thinking &

CCSS

Development

Cost &

Complexity

Scoring

Cost &

Complexity

Rapid

Turnaround

Potential

Selected Response (Multiple

Choice)

Paper or

Online

Machine Low to High Low to Medium Low High

Computer-Enhanced Selected

Response

• Drag–and-drop elements

(sequencing and classifying)

• Select one or more

elements

• Hot spots (mark one or

more locations)

• Digital media (audio and/or

video)

Online Machine Medium to

High

Medium to

High

Variable,

depending

on student

response

formats

High

Constructed Response

• Written text (e.g., essay,

short answer)

• Graphing

• Equation/formula

construction

Paper or

Online

Human or

Automated

Medium to

High

Medium Medium Variable by

Scoring

Model

Computer-Enhanced

Constructed Response

 Inserting, correcting,

substituting, or completing

text

 Graphical modeling

 Formulating hypotheses or

generating examples

Online Human or

Automated

Low to High Medium to

High

Medium Variable by

Scoring

Model

Performance Tasks

• Immersive, interactive

problems

 Extended essays

• Multi-step problems

• Outcome based responses

Paper or

Online

Human or

Automated

Medium to

High

Medium to

High

Medium to

High

Variable by

Scoring

Model

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 10

Selected Response (Multiple Choice)

Selected-response items, whether delivered on paper or via computer, can be machine
scored and thus are very efficiently processed. Significant enhancements continue to be
made in the quality and richness of traditional and computer-enhanced selected response
items to measure a broader array of cognitive attributes. Selected response items
contribute to test reliability and validity, and are well suited to measure some of the
standards found within the Common Core State Standards (CCSS).

At the same time, as British anthropologist and scientist Roger Lewin once noted, “Too often
we give children answers to remember rather than problems to solve.” This parenting
advice also applies in the assessment world—the more an item does, the less the child will
have to do. Selected-response item types reduce the testing process to one of selection
versus creation. No new student ideas or work are created as a result of a selected-
response item. Going forward, high-quality assessments designed to measure critical
thinking and support instructional improvement must go “beyond the bubble” (Duncan,
2010).

Computer-Enhanced Selected and Constructed-Response Items

With online testing, states have assessment options that go beyond multiple choice and
human-scored constructed response. Innovative items, such as those with drag-and-drop
features, hot spots, and other types of interactivity, can be developed with scoring rules
that allow the items to be computer-scored. Moreover, these online items are engaging for
students, allowing them to interact with content in ways that motivate performance and
correlate more strongly with how 21st century students learn.

Computer-enhanced items include selected response, constructed response, and
performance tasks. There is a wide range of how the technology is used for each of these
item types.

Computer-enhanced items, while more costly to develop, can be rapidly and cost-effectively
scored. Items using drag-and-drop features, hot spots, and other types of interactivity can
usually be machine scored, similar to how a selected-response item is scored. Additionally,
it is possible to place more computer-enhanced items on the test blueprint without
negatively affecting the test administration time for the students and scoring schedules,
which in turn supports better subscore reporting. Minnesota, among other states, has
moved to this type of item to preserve the benefits of constructed-response items without
the scoring cost. Click here to view examples of innovative Minnesota science items.

Constructed-Response Items

In the past few years, some states have eliminated constructed-response items from their
state assessment programs because of budgetary and other constraints. The single largest
driver of scoring cost for constructed-response items is the length of time it takes to score
an item, referred to as the scoring rate. Score rate directly affects the number of scorers

http://www.pearsonaccess.com/cs/Satellite?c=Page&childpagename=Minnesota%2FmnPALPLayout&cid=1205461255328&p=1205461255328&pagename=mnPALPWrapper&resourcecategory=Item+Samplers

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 11

needed, regardless of scoring window length. A slow rate means more scorers, increased
training time, and the probable need for increased supervisory staff.

The more complex the constructed-response item and rubric, the slower the item will
typically score, with portfolios often being the most complex (for example, scoring a series
of artifacts for one student).

For human-scored constructed-response items, Pearson has developed a scoring complexity
index (SCI) that uses a mathematical algorithm to assign a value for different types of
items. This complexity value helps to predict the effort that will be needed to score
constructed-response items.

Within the SCI, complexity is defined as the difficulty of assigning a score to a student
response consistently and reliably. Factors built into the algorithm include score points
(rubric), number of traits, response length, and quality metrics (scoring reliability and
validity). Each of these factors influences the complexity and therefore the rate and
efficiency of scoring. An SCI or an equivalent measure could be used at the time of test
blueprint to assess impact of item complexity on scorer training development, training time,
and scoring.

Scoring rate will be a factor for either professionally scored items or teacher-scored items.
When employing teachers as scorers, long scoring windows will not only affect cost and
schedule, but will also affect the amount of time a teacher needs to be away from the
classroom in order to participate in the scoring process.

An item's suitability for automated scoring is another key cost consideration. Automated
scoring is in many cases less expensive than human scoring and applications of automated
scoring to extended response items—both essays and more content-based prompts—is quite
mature. To take full advantage of the benefits automated scoring can provide, test
designers should include artificial intelligence considerations at the beginning of the test
development process. Further, technology and scoring experts should be involved in item
and rubric review to optimize the quality of automated scoring and reduce (where possible)
the number of outliers that cannot be scored at a high enough confidence level by the
engine.

The state of the industry is fully explored in our “Automated Scoring” white paper. However,
in general, automated scoring of very short constructed-response items and mathematics
items is more challenging than automated scoring of extended responses.

Performance Tasks

Performance tasks have been used by some states and international assessment
communities for many years, and will be the bedrock of next generation U.S. assessments
developed by states and consortia:

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 12

Studies have documented the opportunity costs of high-stakes tests that are narrow
in their focus and format, in terms of reduced classroom emphasis on the kinds of
learning that promote transfer: deep treatment of topics through research, inquiry,
and applications of learning to a variety of contexts; extended writing and defense of
ideas; development of higher order thinking skills (Darling-Hammond & Rustique-
Forrester, 2005; Picus, Adamson, Montague, & Owens, 2010). Studies have also
documented the instructional benefits of the use of rich performance tasks that
model good teaching and learning (Darling-Hammond & Pecheone, 2010).

Although higher order thinking skills can be measured by well-designed selected response
items, performance tasks allow for measuring multiple components of knowledge and skills
within the structure of the same task. Performance tasks are more complex and may take
place over multiple days or class periods.

Tasks are crucial for next generation assessments, but the design of these items will greatly
affect scoring feasibility.

For formative assessments, we recommend classroom-based scoring done by the teacher or
through automated scoring technology (trained by teachers). In fact, teachers are the best
authors and evaluators of this content.

Technology can greatly aid the scoring of formative assessments, whether done online or
via paper. Desktop or open source, Internet-based applications enable teachers to:

 design items that align to common standards;
 share items across classes, schools, or even districts;
 publish tests in the manner most appropriate for the assessment (paper or online);

and
 leverage artificial intelligence (for online tests) to automatically score essays and

provide instant feedback to students.

Teachers’ feedback on formative assessments can also be captured in a variety of ways,
including innovative strategies like creating personalized podcasts for each student.

On the other hand, for high-stakes summative and through-course assessments, large
numbers of student responses need to be scored in a short period with a high degree of
consistency. This warrants a different approach, so these complex performance tasks can be
scored accurately, consistently, and efficiently, within the likely scoring timelines for next
generation summative tests.

One option for states to consider is the development of performance tasks requiring
students to research, engage in real-world tasks, do experiments and so forth, but create a
series of more standardized response mechanisms. For example, the New England Common
Assessment Program (NECAP) assessments include performance-based science items
wherein students collaborate to conduct science experiments, make observations, and
record data. The students then use their data sheets to individually complete a series of
traditional constructed-response items to measure the application of their knowledge to

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 13

problem solving. While it would be costly to video tape student science experiments, it is
completely feasible to score these constructed-response items predicated on science
experiments and classroom collaboration. Click here to view sample NECAP science inquiry
tasks.

For high school assessments, states may also look at postsecondary models for performance
tasks. On the City University of New York (CUNY) Proficiency Exam, formerly used as a
matriculation requirement from the sophomore to junior year (or to award students an
associate’s degree), students were required to read specific texts prior to sitting for the
exam. During the test administration, the students were required to read additional text and
synthesize their reading while responding to a variety of constructed-response items, which
could be traditionally scored by professional scorers.

Another very useful postsecondary model is the Council for Aid to Education (CAE’s)
Collegiate Learning Assessment (CLA). In “Architecture of CLA Tasks,” CAE describes its test
strategy in this way:

The CLA uses direct measures of skills in which students perform cognitively
demanding tasks from which quality of response is scored. All CLA measures are
administered online and contain open-ended prompts that require constructed
responses. There are no multiple-choice questions. The CLA tasks require that
students integrate critical thinking and written communication skills. The holistic
integration of these skills on the CLA tasks mirrors the requirements of serious
thinking and writing tasks faced in life outside of the classroom (Architecture of CLA
Tasks, 2010).

The CAE is scored on a 6-point analytic scale. For many years, it was scored by human
readers. The effort was time and cost intensive. More recently, however, CAE has adopted
automated scoring, with outliers (unusual responses) scored by trained and qualified human
readers.

More information on CAE and use of performance tasks may be found here.

The state of Ohio provides another example. Ohio has collaborated with the Stanford
Redesign Network and other partners to explore development and implementation of
performance tasks. Schools selected for the two-year Ohio Performance Assessment Pilot
Project use research-based best practices for developing performance assessments in
English, mathematics, and science. Similar to the CUNY example cited above, sample items
from this project demonstrate that student responses can still be captured in a simple
response document, and thus efficiently and effectively scored. Complexity in the task
presented to the student does not have to result in complexity of the response artifact and
ensuing scoring process.

Finally, international assessments make extensive use of both constructed-response items
and performance tasks. In the UK, for example, the General Certificates of Secondary
Education (GCSEs) typically include both internal (controlled) assessments and external

http://www.ride.ri.gov/Instruction/science.aspx
http://www.claintheclassroom.org/
http://www.escofcentralohio.org/Pages/PBA.aspx

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 14

exams. The controlled assessments in particular are heavily predicated on performance
tasks. The rubrics (mark schemes) provide extensive guidelines to scorers, including sample
response content.

Within Pearson’s Edexcel products, controlled assessments are replacing curriculum-
embedded assessments for the GCSE. The primary difference is that students produce their
work under controlled conditions, within a specified amount of time. Control can be applied
to the task setting, the task taking, and the task scoring (marking). The nature of control
varies according to the content area in order to secure the validity, reliability, and
manageability of the assessment.

Students have access to the tasks, based on scope and sequencing of instruction, prior to
exam day. Students’ preparation for the tasks can include reading a range of texts from a
pre-defined syllabus and accessing a variety of media (Internet, TV, videos, etc.). Teachers
may support students through the preparation process, and students may also collaborate
in groups; however, they must provide an individual response to the task under controlled
testing conditions (as in the NECAP example cited above). The nature of the controlled
assessments makes them more conducive to consistent, reliable test administration and
scoring than the former curriculum-embedded assessments.

Scoring Rubrics

Rubric development will occur simultaneously with content development for next generation
assessments.

Rubric ranges and complexity are a key consideration when balancing the measurement and
feedback objectives of the assessment with cost, schedule, and quality concerns.

Tenets of good rubrics are similar, whether the rubric is used for instruction or scoring:

 Scoring rubrics must use clear language.
 There must be distinct differences between score points, and each score point must

have its own description. We strongly guard against using a single description for
multiple score points (for example, 1-2 points for “response demonstrates minimal
understanding,” 3-4 points for “response demonstrates adequate understanding,”
and so forth). Rubrics with multiple score points per description allow too much
personal discretion and variability in scoring, compromising scoring reliability and
validity.

 Score point descriptors should be parallel from one score point to another. In other
words, criteria used to evaluate a response should be represented in each score
point.

 Careful consideration should be given to the range of score points. Too wide a range
of score points may make it difficult to create meaningful and discernable differences
between each point, and may make it difficult to find clear exemplars of a sufficient
number at each score point to train scorers. An overly lengthy or complex rubric will
slow scoring without adding value to the measurement goals of the item. On the
other hand, a rubric with a very compressed scale may not sufficiently distinguish
between different levels of performance.

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 15

 Typical score point ranges are 0 – 2 for short-constructed-response items and 0 – 4
or 1– 4 and 1– 6 for extended-response items. For performance tasks, the score
point ranges may be similar to those for an extended response item but may be
applied to several domains or aspects of the task.

 The rubric should clearly articulate criteria for awarding each score point and for
awarding any points at all. Is “0” an earned score point or a blank response? For
essays, how should off-topic or off-mode essays be treated (for example, the student
writes a letter instead of a narrative)? Depending on the item or prompt, a separate
condition code rubric may be warranted to clearly define what constitutes a scoreable
or non-scoreable response, and how non-scoreable student responses will be
handled.

 Rubrics should be accompanied by examples at every score point. If the constructed-
response item is one in which students may take a positive or negative position on a
topic or approach the response in several ways, sample responses should be written
to reflect these alternatives.

Rubrics may be holistic or analytic, depending on the item or task. An analytic rubric will
often specify the number of examples, reasons, or pieces of evidence along with other
criteria, including correctness of response (mathematics or science items). A holistic rubric
is applied to the student response as a whole and uses language to describe levels of
performance, for example, “clearly explained,” “partially explained,” or “minimally
explained.”

The use of the data from a test will determine the type of rubric appropriate for the item or
task. For a large-scale, high-stakes assessment, the holistic rubric is often the rubric of
choice. It gives a snapshot of overall performance. Additionally, holistic rubrics support an
efficient, reliable scoring process.

For states and customers requiring more detailed diagnostic information, comment codes
can accompany the holistic scores. Comment codes are standardized annotations that can
be applied during the scoring process to provide rationale for the particular score a response
receives.

Alternatively, for an assessment that gives diagnostic feedback, an analytic rubric may be
more appropriate. It better pinpoints the areas of instruction where improvement is needed.
Analytic rubrics are often a very effective tool for classroom use.

States have recently been exploring changes to the rubrics, including moving from complex,
multi-trait writing rubrics to holistic rubrics, which are highly effective from both a
measurement and scoring perspective. The Arizona Instrument to Measure Standards
(AIMS) program has moved from a 6 X 6 model (six traits, six points each) to a holistic
scoring rubric after a year-long project involving research, teacher input, national and state
advisory groups, and a review of rubrics used in state assessments and rubrics used for the
SAT and ACT essays. AZ concluded that:

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 16

 holistic rubrics allow scoring to focus on an assessment of writing skill overall instead
of each individual trait of writing;

 not all traits are equal in value, based on research by Paul Diedrich, but were treated
as such in the trait-based rubric (for example, conventions is as important as ideas
and content); and

 the trait rubric was best suited for classroom use, whereas the new holistic rubric
based on those traits was best suited for summative AIMs scoring (Beach, 2010).

More information on the existing and new AIMS writing rubrics may be found here.

Rubrics may be item- or task-specific, or generic and broadly applicable across a range of
items of tasks within a given content area. Item-specific rubrics provide more precise
guidance to raters and can lead to efficient, consistent scoring. Item-specific rubrics are well
suited to short constructed-response items. The only cost trade-off is the requirement to
develop item-specific training for every item on a test.

For portfolios or complex performance tasks, common rubrics may be more appropriate.
Scorers internalize these rubrics and can apply them to range of tasks within a content
area. In this context, scorers can be certified on a rubric instead of on every item, saving
training development time and cost while enhancing scoring quality and consistency,
because scorers become very familiar with the rubrics and adroit at applying them to
student work. There are additional benefits as well, which is why the SMARTER Balanced
Assessment Consortium (SBAC) plans to use task templates and common rubrics:

Within this system, individual performance tasks in the same discipline, offered at
different points in time, will be designed based on templates or task shells to reflect
specific dimensions of learning. The technology for building such items and tasks has
evolved significantly over the last two decades (Lane, 2010). This constancy in the
set of constructs measured by some tasks will also allow for better measurement of
growth over time along key learning progressions for that discipline. The common
scoring rubrics used to score these tasks will be designed to be indexed to the
learning progressions for that particular discipline (Darling-Hammond & Pecheone,
2010).

When common or generic rubrics are used, they must be accompanied by item-specific,
benchmark student responses (exemplars) to illustrate how to apply the language of the
rubric (general performance level descriptors) to actual, task-specific student responses.

On international assessments, it is standard practice for the scoring rubrics (marking grids)
to be common from one assessment to another, so teachers or scorers can internalize the
standard and apply it with consistency. This is a tried and tested practice internationally that
could be adopted for next generation assessments in the US.

http://www.ade.state.az.us/standards/aims/aimswriting

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 17

Stimuli and Passages

Constructed-response items often include stimuli such as reading passages, maps, graphs,
pictures, charts, or problem statements. Using the stimuli, the student may be prompted to
compare and contrast; show cause and effect; identify conflicting points of view; categorize,
summarize, or interpret information; or develop generalizations, explanations, or evidence-
based conclusions. Student responses demonstrate complex thinking skills (Darling-
Hammond & Pecheone, 2010).

In a traditional constructed-response item, prompts that are linked to stimuli are self-
contained; by design, they are not dependent on any information beyond what is contained
in the stimuli to elicit the students’ opinions or prior knowledge. For curriculum-embedded
performance tasks, this is not necessarily the case. The student may be asked to
synthesize, analyze, or form opinions about stimuli from their coursework in conjunction
with a passage on an assessment. Curriculum-embedded tasks, scored by teachers in the
classroom and used for formative purposes, can make extensive use of these connections.

For summative assessments, however, careful consideration needs to be given to the depth
and breadth of material (stimuli) used in order to support consistent, reliable, and efficient
scoring. The scorers need to be well-versed in these materials in order to score them
accurately, and scorers need to understand the specific parameters and options afforded to
the student. For example, in the UK, a student may be required to conduct advanced
research or reading, but the work will be done from a prescribed syllabus of academically
rigorous and appropriate material.

Return to Table of Contents

Test Development Strategies

Pilot and field testing of next generation assessment items provides a crucial opportunity to
test item reliability and validity, and also to secure feedback from scoring professionals
about how an item will perform within a scoring context.

Downstream scoring plans should influence the field test plan. For example, if an item is to
be scored operationally using artificial intelligence, states may want to consider 100%
second scoring (two independent readings) for the field test. The field test scoring rules
should also include resolution scoring when the readers disagree by more than one point.
The additional data provided by reliability and resolution scores are useful for training the
scoring engine on score-point boundaries. For instance, a response that receives two “2s”
by human readers or two “3s” by human readers creates clear definitions of those score
points. However, a response that receives a “2” by one reader and a “3” by another starts
to describe papers that are on the border. The engine uses this data to learn to score just
as human readers do.

This field test data will also be used to determine which items are suitable for automated
scoring. Assessing the confidence levels of automated scoring should be done before final

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 18

selection of items for operational tests. While 100% second scoring of field test items may
add scoring costs during test development, this data is crucial for successful implementation
of automated scoring, which in turn reduces operational scoring costs.

Equating plans will also influence field test scoring. If operational scores are to be equated
using field test data (in other words, if the forms are to be pre-equated), the field test
should be scored with a higher percentage of second reads, including 100% second scoring
of more complex items or writing prompts.

If items are to be post-equated (equated during or after operational scoring), the equating
sample size and specific sampling requirements must be carefully managed throughout the
assessment life cycle (from test design through receipt and processing) to mitigate impact
to the scoring schedule and costs. For example, if the sample size for equating is large
(50% or more of the total student work), additional scorers may be required in order to
score this large volume quickly enough for the psychometric work to be done during
equating and prior to data aggregation and reporting. Additionally, the sampling plan needs
to be structured to provide demographic representation and a likely range of student
performance in the early testing/early returning districts. Without a well-defined plan, states
and consortia may need to score a majority of responses in a very tight scoring window
simply to capture the right mix of students and student performance for equating.

Return to Table of Contents

Test Administration

Scoring and Reporting Schedules

The need for rapid report turnaround and thus a compressed scoring window (total days to
score) can drive dramatic increases in the number of scorers required, thereby increasing
training costs and potentially adding cost to quality management (i.e., more scorers to
supervisors, potential for lower reliabilities).

Given that one- or two-week scoring windows are highly likely for Common Core
assessments, one way to mitigate schedule impact on scoring is to stagger test
administration windows across a consortium, as described earlier in this paper. One
drawback may be equating across states, although having some early testers and early
returns from across the states may make this a non-issue.

Administration method will also have some influence on turnaround times for scoring and
the overall reporting schedule. For example, paper-and-pencil administrations will require
shipping and processing time. Conversely, online administration eliminates document
transit and allows scoring to start more quickly.

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 19

Online Testing

There are numerous benefits to the scoring process when items are tested online, including
the possibility of using artificial intelligence to score appropriate items. Additional benefits
include the significant schedule reduction between test taking and scoring. By eliminating
paper shipping, receipt, and processing, online student responses can be made available to
scorers within a very short timeline after the student takes the test. All other conditions
being equal, this facilitates quicker reporting timelines relative to paper-based
administrations and also allows more time to be allocated to critical scoring tasks and less
time to steps of lower value in the testing process.

The most time-efficient and cost-effective models will involve online test administration
coupled with online scoring processes. A combination of online, human, and automated
scoring will:

 promote scoring efficiency, quality, and consistency;
 support significant improvements in test-item variety and complexity, including

expanded use of performance-based items, similar to international models; and
 involve teachers in the development and scoring of test items.

Many states have started the transition to online testing but are still developing and
administering their exams in both modes—paper and online. In order for online testing to be
truly time-efficient and cost-effective and in order for it to support the problem solving and
critical thinking skills implicit in the Common Core standards, it needs to be the single mode
of administration for a given content or grade. As long as states are supporting both paper
and online testing, the anticipated savings will not be recognized, in part because of
duplicate processes for item development, review, administration, and scoring.

Online testing is a prerequisite to realizing the benefits of automated scoring. Automated
scoring is particularly well suited to English language arts (ELA) test items and most
content-based items, passage-based items, and essay responses. Automated scoring
engines combine background knowledge about English in general and the assessment in
particular along with prompt- or item-specific algorithms to learn how to match student
responses to human scores. The scoring algorithm is adapted for each prompt, based on the
types of answers students write in response to that prompt and to the way in which human
readers score those answers. Research has demonstrated both the accuracy and efficiency
of automated scoring engines (Pearson, 2009).

Paper-Based Testing

Even paper-based test taking can translate into highly efficient, digital scoring with image-
scanning technology and an internet-enabled scoring platform. Research conducted in 2002
showed that digital scoring was 15% more efficient than paper-based or booklet scoring
(Nichols). With current digital scoring capabilities, this efficiency factor is likely even greater
than 15% today.

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 20

As states and consortia consider paper-based testing for lower grades or during the
transition to online, it will be important that scanning operations meet industry standards.
Constructed-response items need to be image-captured with high-quality and appropriate
metadata, crucial for managing and controlling the workflow through the scoring process.

There are numerous other technical considerations for scanning that directly affect scoring.
For instance, item-level scoring is more efficient than booklet-based scoring. When scorers
focus on scoring one type of item at a time, they become very proficient, which positively
affects both scoring quality and rate. Additionally, item-level scoring avoids the potential for
“halo” effect wherein one scorer judges all constructed-response items for a student and
their perceptions of a student’s ability are unduly influenced by the other items they have
read for that student. In order for item-level scoring to be possible, the form design and
scanning solution need to support image “clipping” of individual items. Image clipping is the
process of taking several constructed-response items from a student-response page and
creating separate images of each response, so they can be separately routed for scoring.

One other critical point for states and consortia to study is whether it is preferable to offer
mixed-mode testing for the lower grades, or to offer a completely paper-based test for the
lower grades and a completely online test for grades 6 and above. As stated earlier in this
paper, mixed-mode testing within a subject and grade will require states to invest in the
infrastructure to support online testing, without being able to realize all benefits of online
student responses, including processing speed, opportunities for automated scoring, and
other benefits. Where partial adoption of online testing makes sense, states and consortia
may consider making grade-specific decisions (for example, grades 3 through 5 tested
entirely on paper, but grade 6 and above tested entirely online) or even content- and
grade-specific decisions (for example, certain grades of mathematics initially on paper and
English language arts online). This approach would be most cost-effective and avoid
complexity and comparability issues for mixed-mode testing within a given grade or content
area. The benefits of this approach must be weighed against the complexity it adds to
administration for districts, schools, and classrooms.

Return to Table of Contents

Scoring Requirements and Strategies

Scoring Models

Various scoring models can be deployed for human scoring of next generation assessments,
including distributed, regional, and local scoring, based on assessment goals and priorities.

Distributed Scoring

Distributed scoring is an Internet-based scoring platform, enabling participants to score
from home or the classroom/office. It has been called out as a requirement by states and
consortia as part of the solution for next generation scoring. It is an operational model used

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 21

for scoring high-stakes assessments today, including college entrance exams and state
assessments. Distributed scoring eliminates cost, schedule, and logistical barriers associated
with “bricks and mortar” scoring wherein teachers or professional scorers travel to scoring
centers to participate in scoring large-scale operational assessments. An effective
distributed scoring system also eliminates technical barriers to participation, so that
teachers, retired teachers, academicians, and trained professional scorers with a very basic
computer and Internet access can score from home or school anywhere in the country.

Distributed scoring is crucial to support the scale of next generation assessments and the
likely production requirements (scoring level of effort and schedule). The model also offers a
key advantage in terms of diversity, so that the pool of scorers is as geographically and
demographically diverse as those taking the tests. Finally, distributed scoring is an on-
demand system. Volumes can be handled particularly well when a nationwide pool of
scorers is screened, qualified, and ready to score. For example, Pearson has a database of
more than 52,000 qualified applicants and can handle changes in volume or schedule more
easily than when dependent on local or regional markets for hiring of teachers and scorers.

Regional Scoring

Regional scoring, where scorers convene in centralized scoring centers, is a good model for
low volume scoring or paper projects, including paper-based alternative assessment
portfolios. As portfolios transition to online, either a regional or distributed model will be
effective.

Regional scoring is also often selected when online training is not feasible or cost effective.
For example, for field-test administrations the volume of items is high but the student count
is low. Developing item-specific online training for field tests does not have the same return
on investment as developing online training for large-scale operational administrations.

Local Scoring

Local scoring is classroom-based and typically used for formative or interim assessments for
which immediacy is key, teachers drive assessment content, and scoring and student data
are not aggregated for district or state comparisons.

Figure 5 on the following page describes and articulates the advantages and trade-offs
among various scoring models, including distributed, regional (centralized), and local
scoring.

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 22

Figure 5: Next Generation Scoring Models

Scoring

Model

Description Recommended

Applications

Benefits Challenges or

Limitations

Distributed

Scoring

Distributed scoring is

a secure, Internet-

based scoring

platform, enabling

teachers and

professional scorers to

score from home or

the classroom/office.

 Any assessment type,

but typically large-scale

summative assessment

 Any test delivery mode

that can be digitized

(paper-and-pencil tests

that are image scanned;

online tests, and

digitized portfolios with

images, video or audio

components)

 Promotes inclusion

and diversity in the

scoring pool (low

barriers to participation

for teachers or those

living in rural areas)

 Large scoring pool

promotes rapid

turnaround of results

 Paper-based student

responses must be

digitized

 Scorer training must

be suitable for online

delivery

Regional

(Centralized)

Scoring

Centralized scoring

occurs when scorers

gather in one or more

regional centers

 Any assessment type

 Field test scoring

 Teacher workshops and

scoring institutes

 Any test delivery mode

(paper-and-pencil, online,

portfolio, audio, video,

etc.)

 Provides cost-

effective scoring

method when

instructor-led training

is required

 Enables item review

and collaboration for

item try outs and field

tests

 Cost and schedule

challenges for scorers

who must travel to

regional centers

 Cost and schedule

challenges associated

with shipping materials

to a central location to

score

 Scoring schedule

constraints resulting

from the limited

scoring pool

 Opportunity for

regional or site-based

scoring variability in

instructor-led training

or management

Local Scoring Scoring from the

classroom

 Formative assessment

 Scoring of locally

developed tasks

 Low stakes applications

 Immediacy of results

 Teacher involvement

and control

 Potential for

variability of scoring

outcomes

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 23

Teacher Scoring Models

Teachers are crucial stakeholders in educational reform and in building and scoring next
generation assessments. Teacher scoring can be deployed using any of the scoring models
above (distributed, regional, or local models). The specific ways in which teachers
participate in the scoring process, however, will vary depending on the purpose or use of a
given assessment. Figure 6 on the following page summarizes our recommendations.

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 24

Figure 6: Teacher Scoring Models

Scoring

Model

Description Recommended

Applications

Benefits Challenges or

Limitations

Teachers

Score Their

Own

Students’

Work

Teachers directly score

their own students’ work.

Student responses are

neither anonymous nor

randomized. Teachers may

score multiple items for a

given student in one sitting

(e.g., performance tasks or

portfolios).

 Formative

assessments

 Interim

assessments

 Teacher- or

locally developed

performance tasks

 Immediacy of results

 Meaningful

diagnostic information

about teachers’ own

students to help guide

instruction and

intervention

 Teacher professional

development

 Teacher buy-in

 Requires controls to

ensure scoring

reliability and fairness

(e.g., audit scoring or

moderation)

 Possibility of halo

effect (the student’s

general classroom

performance affecting

his or her score on an

assessment)

 Burden on teachers

Teachers

Score

Randomized

Student Work

Teachers score a

randomized and

anonymous selection of

student work

 Summative

assessments

 Performance

assessments to

demonstrate

teacher

effectiveness and

teacher

contribution

 Teacher

professional

development

 Provides reliability

and validity (assuming

best practices of 10%

to 100% second

scoring)

 Optimizes work load

(teachers are not

locked into scoring a

set amount)

 Exposes teachers to

broad range of student

work

 Standard bias

prevention training will

need to be included

 Burden on teachers

Teacher

Moderation or

Auditing

Teachers provide the first

score on student work, and

professional scorers audit

this activity (anywhere

from 5% to 100% sample

size)

 May be applied

to any assessment

type

 Increases score

reliability and validity

 Cost and complexity

Teachers

Train

Automated

Scoring

Engine

Teachers score responses

that are used to in turn

train scoring engines to

score student responses

using computer algorithms

 May be applied

to any assessment

type

 Significant cost and

schedule benefits

 Teacher involvement

 Not all items are

suitable for automated

scoring

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 25

Teacher scoring can provide significant professional development opportunities. However,
several strategies need to be considered to support effective and efficient scoring in the
teacher-scored model:

 Level of district engagement
 Incentives for teachers to participate (to encourage that they not only train and

qualify or certify, but also continue to scoring)
 Use of distributed scoring to remove barriers to participation, eliminate commuting

times, and enable teachers to score from school or home
 Use of distributed scoring to support critical workflow and routing rules across

scoring pools/states, such as consortium requirements that teachers not score the
work of their own students for summative assessments

 Use of substitute teachers (if the scoring pool will comprise only active/current
classroom teachers, states should consider substitute teacher pay to enable
teachers some time away from the classroom to score)

 Complementing the pool of teacher scorers with experienced, qualified professional
scorers, retired teachers, and substitute teachers (all of whom may be able to
contribute more scoring hours per day than active teachers)

 Teacher qualification or certification process, and the financial and policy impacts
when individual teachers fail to qualify

 Use of moderation or auditing (for example, use trained and certified professional
scorers to apply a second score or an audit score to monitor consistency and
quality of teacher scores if used for accountability purposes)

States and consortia need to make decisions about the priorities for teacher professional
development and the best use of teachers’ time. Classroom teachers clearly derive great
benefit from scoring formative and interim assessments, as do their students. Classroom
teachers also derive benefit from understanding and participating in large-scale summative
assessments. However, should that participation be voluntary and variable depending on a
teacher’s workload, or should it be a mandatory requirement? In a production-scoring
environment for high-stakes tests, all scorers will be required to score a certain number of
hours per week so that scoring remains consistent, scorers retain their training, and scoring
can be completed on the required timeline. In this environment, will mandatory teacher
participation be more of a burden than an opportunity?

We recommend a voluntary system of engagement, where teachers are encouraged to
participate in scoring and systems like online training and distributed scoring are provided
to enable that participation. However, the production scoring burden for large-scale
summative assessments should not be placed entirely on active teachers, but rather a mix
of teachers and highly trained professional scorers. This is particularly important for
through-course assessments, which will be administered throughout the school year and
scored in very compressed timeframes.

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 26

Scorer Training

Training development costs can be a key cost driver, but high quality scorer training is
foundational to scoring reliability and validity. The following are some key considerations
when designing scorer training:

 Online, asynchronous training can greatly enhance the efficiency and consistency of
training results. Online training can be used in any of the models presented in
Figure 5 above. Online training achieves results equal to instructor-led training and
is more efficient for the participants (Wolfe, Vickers & Matthews, 2009).

 Training and qualification by rubric (vs. by item) can further enhance training
consistency (across items, administrations, and years) and training efficiency

 Common or generic rubrics for performance tasks or complex items can increase
training efficiency while still meeting quality goals and enhancing consistency from
item to item or year to year.

 When teachers participate in the scoring process, training considerations include
o elaborating on the key differences between grading and scoring;
o tailoring bias prevention training to address particular preconceptions

teachers may bring to the scoring activity; and
o adding professional development elements to the training, for example,

training on the assessment process overall to promote assessment
literacy and providing additional content on how performance
assessments can drive instructional improvement.

Scoring Technology

The National Education Technology Plan 2010 (NETP) calls for revolutionary, not
evolutionary, transformation and calls for the educational system to redesign structures and
processes for effectiveness, efficiency, and flexibility, and continually monitor and measure
performance. The plan recognizes that technology is at the core of education reform, and
that technology-based learning and assessment systems will be pivotal to improving student
learning and generating data that can be used to continuously improve the education
system at all levels (Transforming American Education: Learning Powered by Technology,
2010).

Much as online testing capabilities are transformative for the range and type of items that
can be included on tests, so too is scoring technology transformative in improving the
quality, cost, and range of scoring options. Scoring technology can be leveraged to:

 Support nationwide, distributed scoring
 Enhance automation and quality management for human scoring applications, such

that quality management tasks are systematic, predictable, and enacted with
minimal human intervention (thus minimizing human error in monitoring)

 Monitor and report on human scoring activities on a near real-time basis
 Support artificial intelligence scoring, including scoring both text and speech

(particularly applicable for speaking and listening tasks)

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 27

Of particular interest for the states and consortia are emerging capabilities in ePortfolio
applications that support the management of student (or teacher) artifacts. Managing
complex performance tasks or portfolios of student work in an efficient and effective manner
can be a major challenge and cost driver. Currently, most paper-based portfolios or video-
or audio-based scoring must take place in centralized locations, using a variety of disparate
media and data capture solutions to record scores. ePortoflio applications enable the scoring
process to be media agnostic (for example, the use of viewer technology enables many
different media types to be viewed) and the scoring process to be location agnostic (e.g.,
Internet-based).

Scoring Rules

Scoring rules determine the number of scores that will be applied to a single student
response. For constructed-response items, the greater the complexity, the more reads that
are typically required to ensure acceptable reliability. For instance, writing prompts are
often 100% second scored, in other words, scored independently by two readers. On the
other hand, a simpler mathematics item with a limited score-point range (0-2), may be
10% second scored, with the second score only used to capture reliability statistics and
monitor scoring quality.

There are many national and international examples of performance assessments that are
scored with no second scoring. We do not recommend this approach for both scoring and
measurement reasons. Second scores provide a check of the reasonableness of the scores
and the adequacy of the scoring. Including some percentage of second scoring allows for
the measurement of scorer reliability. This is especially important for rubrics that are more
complex and when score points are difficult to differentiate. Reliability ratings will show the
extent to which all raters are applying the rubric in similar and consistent ways.

A 2007 College Board research study on Advanced Placement (AP) scoring examined
strategies for monitoring scorer performance and discussed in detail the benefits of
appropriate scoring rules to support the twin goals of measurement and reader monitoring:

If the connection among Readers in the rating design is not adequate, then there will
be disconnected subsets of Readers in the analysis, which will be problematic for the
measurement model as it carries out its estimation process. When there are
disconnected subsets of readers, Reader severity and level of student achievement
are confounded, leading to ambiguity in the calibration of both the Readers and the
students. That is, if the average rating for a Reader is lower than the average rating
of other Readers (i.e. the Reader appears to be “severe” in comparison to others),
the measurement model will not be able to determine whether the Reader tended to
assign systematically lower ratings than other Readers, or whether the set of student
essays the Reader evaluated tended to be lower in quality than other students’
essays. In order for the measurement model to be able to disentangle differences in
levels of Reader severity from differences in levels of student achievement, the
various subsets of Readers need to be connected (Wolfe, Myford, Englehard, Jr.,
page 34).

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 28

The higher the second-scoring percentage, the more costly the scoring effort is with 100%
second scoring being the most expensive. However, 100% second scoring provides a critical
quality-management function, and it is often selected for writing or high-complexity
projects.

Where 100% second scoring exists and the two scores are averaged or added, we would
further advocate for quality metrics based on adjacent score agreement. By focusing on
adjacent agreement, rather than exact agreement, states and consortia will avoid the pitfall
of striving for an artificially high perfect agreement between two reads. The best score for a
paper, for example, may be a “3.5” (by averaging a score of a “3” and a “4”), rather than
forcing a score of “3” or “4.” In this case, a 3.5 reflects the fact that in the opinion of
certified scorers, the paper has some characteristics of both score points.

Where 100% second scoring is used, states and consortia should also consider including
both scores in the final score calculation, for example, (R1 + R2)/2 or R1 + R2 = student
score). This provides more data to support reporting and analysis and more detailed
feedback for teachers and students.

The scoring rules need to be established to balance the need for quality monitoring with
cost and schedule considerations. Items with a rubric range of less than four points can
typically achieve the desired quality metrics without costly 100% second scoring.

Scoring rules and final score calculations should be developed in collaboration with both
psychometric and scoring experts during the test development phase. Scoring rules have a
significant impact on the number of scorers required for constructed-response items, and
ultimately the cost and duration of scoring.

Scoring Quality Practices

Scoring rules are one important aspect of scoring quality management, because the
additional reads on a paper support the capture of inter-rater reliability statistics.

Another important consideration is the use of benchmark or validity papers. Validity
responses are actual student responses, scored by experts, interspersed among live student
responses. Scorers score these papers without knowing they are validity responses. While
reliability statistics show the rate of agreement between two scorers, validity statistics show
the rate of agreement between scorers and expert scorers who assign true scores on the
validity papers. The College Board research study cited above (Wolfe et al) discusses the
importance of both second scoring and the use of benchmark or validity papers to provide
critical data on scoring accuracy.

Validity is used to monitor scoring in both professional-scoring and teacher-scoring
applications. In both cases, feedback to the scorers on their validity performance is
important to prevent scorer drift and promote scorer consistency. In addition to providing

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 29

scorers access to validity and reliability metrics, annotated feedback on inaccurately scored
validity papers can provide key remediation to scorers.

Other remediation strategies include the use of calibration (refresher training, particularly
on score point boundaries), backreading by supervisors, and scorer messaging and
intervention. Pearson’s scoring system has built-in automation features that monitor scorer
performance and send interventions and additional training to scorers falling below quality
standards. This type of functionality greatly enhances scoring consistency and adherence to
scoring quality goals.

As states and consortia consider local versus centralized management of the scoring effort,
it will be important for them to consider best practices in quality management. Enterprise
management has the key advantage of ensuring that every scorer receives the same cohort
of validity papers, for instance, as well as standardized, consistent training, feedback, and
remediation. Subtle variability in scorer-management practices from one state or district to
another can lead to unintended variability in scoring outcomes. With current scoring
technology, enterprise-management systems support local involvement, because distributed
scoring systems allow “anywhere” access to management functions, including validity,
calibration, and reporting. It will be up to the states and consortia to decide the right level
of local participation versus local control, carefully weighing trade-offs in scoring
consistency, schedule, and administrative burden for school, district, and state staff.

Return to Table of Contents

Summary and Recommendations

Test design and scoring design are inexorably linked. Test blueprints and scoring
approaches need to be contemplated as part of the overall assessment design so that the
solution produces valid and reliable results for the stakeholders, within the context of a
scalable, practical, and efficient assessment delivery system.

To support state decision making, we posit the following summary recommendations:

 Recommendation 1—Collaborate broadly during test design and blueprint
development with psychometric, content, scoring, and technology experts.

 Recommendation 2—Model the level of effort required for various test design

alternatives, so operational implications, including estimated costs and schedule, can
be analyzed during test development rather than waiting until operational planning.

 Recommendation 3—Design items, tasks, and rubrics in consultation with scoring

experts, in order to appropriately minimize scoring complexity and cost without
compromising on the quality and authenticity of the prompts.

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 30

 Recommendation 4—Assess carefully the role of teachers in the scoring process
and the trade-off between teacher professional development and production scoring
requirements.

 Recommendation 5—Leverage technology to the greatest extent possible to enable

the inclusion of more performance items and tasks without unnecessarily increasing
cost or compromising quality.

For the purposes of illustrating the trade-offs and recommendations described in this paper,
Pearson has created a modeling tool to look at the implications of various test designs,
including comparing what a traditional test might require to score versus a higher quality,
next generation assessment.

Figure 7 on the following page shows the scoring level of effort for a single grade of English
language arts (ELA) for a single state. In this scenario, a traditional assessment has one
extended-response writing item scored by professional scorers in a five-day scoring window.
For this representative state, scoring would require fewer than 200 scorers to score the test
(see horizontal line in Figure 7). On the other hand, for a next generation assessment with
more complex items (in this scenario, two extended-response prompts and one
performance task scored during a three-week scoring window), the number of scorers for
that single grade could grow to more than 1,500, even more if the scoring window is
compressed to five days or if scoring is done only by active teachers (who can score for a
limited period each day, e.g., two hours in this example). By “active” we mean teachers
who are currently working in the classroom (i.e., not retired or former teachers) and
teachers who are required to maintain their existing workload (i.e., the district has not
engaged substitute teachers to allow staff more time to score).

However, steps can be taken to optimize the scoring workload and reduce the total number
of scorers needed. If professional scorers are used to complement and reduce the scoring
burden on active teachers, or if districts use substitute teachers so that active teachers can
score for more hours per day, the number of required scorers decreases. Figure 7 shows the
impact of changing the mix of scorers to 50% active teachers and 20% active teachers. The
scorer count further decreases if technology (automated scoring) can be used to apply the
first score. Under this scenario, the number of required scorers for a next generation
assessment falls well below that of a traditional assessment.

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 31

Figure 7: Scoring Level of Effort under Different Scoring Models

ELA Traditional
Assessment

0

200

400

600

800

1,000

1,200

1,400

1,600

Common Core: No AI Scoring, 100%
Teachers, 100% 2nd Scored

Common Core: No AI Scoring, 50%
Teachers, 100% 2nd Scored

Common Core: No AI Scoring, 20%
Teachers, 100% 2nd Scored

Common Core: 100% AI Scoring,
20% Teachers, 100% 2nd Scored

N
u
m
b
e
r
o
f S
co
re
rs

English Language Arts (ELA) Assessment ‐ One Grade, One State

Next Gen Assessment
100% Teacher Scored
No Automated Scoring

Next Gen Assessment
50% Teacher Scored

No Automated Scoring

Next Gen Assessment
20% Teacher Scored

No Automated Scoring

Next Gen Assessment
Automated Scoring

This chart illustrates a few of the points made in this paper, but all aspects of test design
and scoring approach have implications for scoring feasibility, reliability, cost, and
turnaround times. Each could be modeled in a similar way. Additional cost analysis
considerations may also be found in a series of papers produced by the Stanford Center for
Opportunity Policy in Education (SCOPE). Click here for more information.

A new day in testing is here, and states and consortia should be unwavering in their desire
to produce much higher quality assessments, indicative of best practices around the world.
To meet these goals, states and consortia do not have to make artificial compromises. By
bringing content, psychometric, technology, and scoring experts together with educators at
the start of the test-design process to model decisions and trade-offs, states and consortia
can create a sustainable assessment system to support next generation needs, drive
instructional improvement, and create the kind of rigorous teaching, learning, and
assessment system our students and children deserve.

Return to Table of Contents

http://edpolicy.stanford.edu/pages/pubs/pubs.html

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 32

Web Links

For readers who choose to review this document on paper, we are including hyperlinked
URLs in the order in which they appear.

Figure 8: Web Links

Reference URL

“Considerations for Developing

Test Specifications for Common

Core Assessments”

http://www.pearsonassessments.com/testspecifications

Pearson next generation research http://www.pearsonassessments.com/NextGeneration

Sample innovative items from

Minnesota

http://www.pearsonassessments.com/MinnesotaInnovativeItems

Sample NECAP science inquiry

tasks

http://www.ride.ri.gov/Instruction/science.aspx

CLA Performance Task Academy http://www.claintheclassroom.org/

Ohio Performance Assessment

Pilot Project

http://www.escofcentralohio.org/Pages/PBA.aspx

New AIMS rubric information http://www.ade.az.gov/standards/aims/aimswriting/

SCOPE papers on performance

assessment

http://edpolicy.stanford.edu/pages/pubs/pubs.html

Return to Table of Contents

http://www.pearsonassessments.com/testspecifications
http://www.pearsonassessments.com/NextGeneration
http://www.pearsonassessments.com/MinnesotaInnovativeItems
http://www.ride.ri.gov/Instruction/science.aspx
http://www.claintheclassroom.org/
http://www.escofcentralohio.org/Pages/PBA.aspx
http://www.ade.az.gov/standards/aims/aimswriting/
http://edpolicy.stanford.edu/pages/pubs/pubs.html

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 33

References

Bay-Borelli, M., Rozunick, C., Way, W., & Weisman, E (2010). Considerations For

Developing Test Specifications For Common Core Assessments. Retrieved from
http://www.pearsonassessments.com/TestSpecs.

Beach, M. (2010, November). AIMS writing assessment 2010. Session presented at the

2010 Mega Conference, Arizona Department of Education, Phoenix, AZ. Retrieved
from https://www.azed.gov/asd/megaconf/WednesdayPDFs/W-210E.pdf.

Black, P. & William, D. (1998). Inside the black box: Raising standards through classroom

assessment. Phi Delta Kappan, 139-148.

Council for Aid to Education. (n.d.). Architecture of the CLA Tasks. Retrieved from

http://www.collegiatelearningassessment.org/files/Architecture_of_the_CLA_Tasks.p
df.

Darling-Hammond, L., & Pecheone, R. Developing an internationally comparable balanced

assessment system that supports high-quality learning. Retrieved from
http://www.k12center.org/rsc/pdf/Darling-HammondPechoneSystemModel.pdf

Duncan, A. (2010, September 2). Beyond the bubble tests: The next generation of

assessments—Secretary Arne Duncan's remarks to state leaders at Achieve's
American Diploma Project leadership team meeting. Retrieved from
http://www.ed.gov/news/speeches/beyond-bubble-tests-next-generation-
assessments-secretary-arne-duncans-remarks-state-l.

Lane, S. (2010). Performance assessment: The state of the art. (SCOPE Student

Performance Assessment Series). Stanford, CA: Stanford University, Stanford Center
of Opportunity Policy in Education.

Nichols, P. (2002, June 24). Paper versus image-based scoring. Presented at the Council of

Chief State School Officers’ Large-Scale Assessment Conference, Palm Desert, CA.

Pearson (2009, December 2). Race to the Top Assessment Program Public Input. Retrieved

from http://www.pearsonassessments.com/NR/rdonlyres/CF3F0357-1B0E-4460-
96DB-6F680994ADFC/0/RacetotheTopAssessment.pdf.

The Partnership for Assessment of Readiness for College and Careers (PARCC) Application

for the Race to the Top Comprehensive Assessment Systems Competition. (2010).
Retrieved from http://www.fldoe.org/parcc/pdf/apprtcasc.pdf.

Topol, B., Olson, J., & Roeber, E. (2010). The cost of new higher quality assessments: A

comprehensive analysis of the potential costs for future state assessments. Stanford,
CA: Stanford University, Stanford Center for Opportunity Policy in Education
(SCOPE).

U.S. Department of Education, Office of Educational Technology. (2010). Learning powered

by technology. Retrieved from http://www.ed.gov/sites/default/files/netp2010.pdf.

http://www.pearsonassessments.com/TestSpecs
https://www.azed.gov/asd/megaconf/WednesdayPDFs/W-210E.pdf
http://www.collegiatelearningassessment.org/files/Architecture_of_the_CLA_Tasks.pdf
http://www.collegiatelearningassessment.org/files/Architecture_of_the_CLA_Tasks.pdf
http://www.k12center.org/rsc/pdf/Darling-HammondPechoneSystemModel.pdf
http://www.ed.gov/news/speeches/beyond-bubble-tests-next-generation-assessments-secretary-arne-duncans-remarks-state-l
http://www.ed.gov/news/speeches/beyond-bubble-tests-next-generation-assessments-secretary-arne-duncans-remarks-state-l
http://www.pearsonassessments.com/NR/rdonlyres/CF3F0357-1B0E-4460-96DB-6F680994ADFC/0/RacetotheTopAssessment.pdf
http://www.pearsonassessments.com/NR/rdonlyres/CF3F0357-1B0E-4460-96DB-6F680994ADFC/0/RacetotheTopAssessment.pdf
http://www.fldoe.org/parcc/pdf/apprtcasc.pdf
http://www.ed.gov/sites/default/files/netp2010.pdf

PERFORMANCE SCORING FOR NEXT GENERATION ASSESSMENTS 34

Wolfe, E., Matthews, S., & Vickers, D. (2010). The effectiveness and efficiency of distributed
online, regional online, and regional face-to-face training for writing assessment
raters. The Journal of Technology, Learning, and Assessment, 10(1), 16-17.

Wolfe, E., Myford, C., Engelhard Jr., G., & Manalo, J. (2007). Monitoring reader

performance and DRIFT in the AP® English literature and composition examination
using benchmark essays (Report No. 2007-2). New York, NY: The College Board.

Return to Table of Contents

